Coloring book


There are almost as many bears as people in Alaska.


But people are a lot easier to see.

Are bears a lot like people?

Bears have


People have


Draw a line joining the parts of bears and the parts of people that are the same.

What do people like doing? Mainly playing!


Color what you like doing best.

What do bears like doing? Mainly eating!


Bears eat most of their food in late summer and fall.

THE SAFE BEAR...is a distant bear.


Do not approach a bear. Try not to surprise a bear.

Let's all be bear aware

Here's how...

- 1. Never feed bears.
- 2. Report bears that hang around people or get into garbage.
- 3. Never get too close to bears.
- 4. Hike in groups and make noise so you don't surprise a bear.
- 5. Keep a clean camping spot.
- 6. Never explore bad smelling areas and never play near garbage dumps.
- 7. Learn more about bears.

1. Never feed bears.


When a bear gets food from people, it may become dangerous and have to be killed.

2. Report bears that hang around people or get into garbage.


3. Never get too close to a bear.


Is that you taking the picture?

4. Hike in groups and make noise so you don't surprise a bear.


Stay close together on the trail.


5. Keep a clean camping spot.


6. Never play near garbage dumps.


Never explore bad-smelling areas.


7. Learn more about bears...


...by watching for... ...and by using... scats NI WILLIAM diggings overturned logs and rocks WIND WING STILLS marking trees tracks


If you see a bear at a campsite or near your home, move slowly towards the closest, safe place.

A safe place is inside a car or a building, or with a group of people standing together.


Never run from a bear. Like a dog, it may chase you.

When you are in bear country, stick with a friend.

If you surprise a bear up close in the wilderness, DON'T TURN AND RUN. Move closer to your friend.

The bear may come closer, stand upright to get a better look or circle around you to get your scent.


Wave your arms slowly and talk calmly to the bear. Help it figure out what you are.


The bear may talk to you in its own language... popping its teeth, huffing and growling...telling you to go away.

Leave slowly, staying close to your friend... always facing the bear.


If the bear follows you, stop moving and call for help.

Do you	remember	the	7	rules	of	bear	safety?
1. Never _		bea	rs.				

2. Report bears that han	or get	
into		
3. Never get too	to bears.	
4. Hike in	and make	so you
don't	a bear.	
5. Keep a	camping spot.	
6. Never explore		areas and
never play near garba	ge dumps.	
7. Learn more about		

Fill in the blanks using these words:

groups bad smelling feed surprise clean close people garbage

Enjoy watching bears from a safe distance

Alaska Department of Fish and Game Wildlife Education 333 Raspberry Road Anchorage, Alaska 99518 (907) 267-2168

This booklet was adapted from *Be Bear Aware* produced by Environment Yukon originally inspired by *The Bears and You*, produced by the Alaska Department of Fish and Game.

Illustrations by Chris Caldwell

Revised 2003

This booklet is available on the web.

If you would like to download a free copy,
please visit our website at www.state.ak.us/adfg


The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526.